ALICE OFFLINE : ORGANIZATION

A (PHOS biased) user point of view

Yves Schutz, SUBATECH, France

Toward AliRoot ...

A single framework for all computing activities in ALICE

Simulation & Online & Offline (Reconstruction+Analysis)

- Be friendly to the user (not necessarely user friendly!)
- PAW was a success

Toward AliRoot ...

The framework must be adapted to:

- The particularities of the experiment:
 - Large events: > 80 Mb
 - Many events: > 2(+2) Pb/year
 - Huge data flow: > 1 Gb/s

Toward AliRoot ...

The framework must be adapted to:

- Any (most) user (about 900):
 - Rapidly usable (even if unstable)
 - Available on all major platforms
 - Low learning threshold

Looks like *a-postiori* design criteria for Root

by Federico Carminati

&

- All OO & C++
- The unique framework is AliRoot (same language for script and implem
- Fortran is tolerated (GEANT3.21 wrapped)
- Open source (user = potential developper)

An often disputed (at CERN) choice... but it works!

Organisation

AliRun Run Manager Class

AliDetector

Detector
actions

AliDetector

Detector actions

AliTOF AliDetector

AliTRD

AliDetector

Each subdetector in a separate CVS directory

AliFMD

Detector

AliPHOS AliDetector

Each

in a

shar

Detector

AliPHOSv0 : AliDetector

methods

CreateGeometry() StepManager() FinishEvent()

data

fHits fDigits fRecPoints fTrackSegments

> AliRICH AliDetector

> > Detector

AliPMD AliDetector

Detector actions AliCastor AliDetector

Detector actions

6

Alice User

ALICE user

[schutz@subatech01 ~/work]\$aliroot Constant Field Map1 created: map= 1, factor= 1.000000 *************

WELCOME to ROOT *

Version 2.23/11 14 January 2000

You are welcome to visit our Web site

http://root.cern.ch

CINT/ROOT C/C++ Interpreter version 5.14.25, Nov 25 1999

Type? for help. Commands must be C++ statements.

Enclose multiple statements between { }.

root [0] gAlice->Init("PHOSConfig.C");

Talks to roo root [0] gAlice->Run(1,"PHOSConfig.C");

Through a macro

Analyzer

Alice User

ALICE user

Talks to roo
Through a
macro

```
void Config()
 TFile *rootfile = new TFile("alice.root", "recreate"); // root file
 rootfile->SetCompressionLevel(2);
 new AliGeant3("C++ Interface to Geant3");
 // transport model
 TGeant3 *geant3 = (TGeant3*)gMC;
 geant3->SetTRIG(1);  // Number of events to be processed
 geant3->SetSWIT(4,10);
 geant3->SetDEBU(0,0,1);
 geant3->SetLOSS(2);
 geant3->SetMULS(1);
 geant3->SetRAYL(1);
 Float_t cut = 1.e-3; // 1MeV cut by default
 Float t tofmax = 1.e10;
 AliGenCocktail *gener = new AliGenCocktail(); // Cocktail generator
 gener->SetPtRange(.02,10.00); // Transverse momentum range
 gener->SetPhiRange(180.,360.); // Azimuthal angle range
 gener->SetYRange(-0.25,0.25); // Pseudorapidity range
 gener->SetOrigin(0,0,0); // Vertex position
 gener->SetSigma(0,0,5.6); // Sigma in (X,Y,Z) (cm) on IP position
 gener->Init();
```

Alice User

ALICE user

Talks to roo
Through a
macro


```
void Config()
gAlice->SetField(0,0); //Specify maximum magnetic field in Tesla
Int tiMAG=1;
Int tiITS=0;
Int tiPHOS=1;
//============ Alice BODY parameters
 AliBODY *BODY = new AliBODY("BODY","Alice envelop");
if(iMAG) {
 ========= MAG parameters
// --- Start with Magnet since detector layouts may be depending ---
// --- on the selected Magnet dimensions ---
 AliMAG *MAG = new AliMAG("MAG", "Magnet");
if(iPHOS) {
 === PHOS parameters
  AliPHOS *PHOS = new AliPHOSv0("PHOS","GPS2");
 Float_t x = (Float_t) thickness / 100.;
 if (thickness == 0)
  x = 0.00001;
  PHOS->GetGeometry()-> SetLeadConverterThickness(x);
 Anaivzer
```

```
Void Reconstruct()
 fRootFile = new TFile("MyFileName", "update");
 gAlice = (AliRun*) fRootFile->Get("gAlice");
 fPHOS = (AliPHOSv0 *)gAlice->GetDetector("PHOS");
 fGeom = AliPHOSGeometry::GetInstance(fPHOS->GetGeometry()->GetName(),
 fPHOS->GetGeometry()->GetTitle() )
 fObjGetter = AliPHOSIndexToObject::GetInstance(fPHOS);
 fClu = new AliPHOSClusterizerv1();
 fClu->SetEmcEnergyThreshold(0.030);
 fClu->SetEmcClusteringThreshold(1.0);
 fClu->SetCalibrationParameters(0., 0.00000001);
 fTrs = new AliPHOSTrackSegmentMakerv1();
 ALICE fTrs->UnsetUnfoldFlag();
 fPID = new AliPHOSPIDv1();
 fPID->SetShowerProfileCuts(0., 0., 0., 0.);
  Talks to fPID->SetDispersionCutOff(0.34);
 Throug
 fRec = new AliPHOSReconstructioner(fClu, fTrs, fPID);
 gAlice->GetEvent(evt);
 macro
 gAlice->TreeD()->GetEvent(0);
 fPHOS->Reconstruction(fRec);
 fRootFile->Close();
```


AI Le

```
void Analyze()
TFile rootfile("junk.root");
gAlice = (AliRun *)rootfile.Get("gAlice");
AliPHOSv0 * phos = (AliPHOSv0 *)gAlice->GetDetector("PHOS");
AliPHOSGeometry::GetInstance(phos->GetGeometry()->GetName(),
 phos->GetGeometry()->GetTitle() );
AliPHOSIndexToObject::GetInstance(phos);
Int t \text{ evt} = 123:
TClonesArray * recparticleslist = phos->RecParticles(evt);
TIter nextrecparticle(recparticleslist);
AliPHOSRecParticle * recparticle;
AliPHOSIndexToObject * please = AliPHOSIndexToObject::GetInstance();
while ( recparticle = (AliPHOSRecParticle * )nextrecparticle() ) {
 AliPHOSTrackSegment * tracksegment = recparticle->GetPHOSTrackSegment();
 tracksegment->Print();
 Int_t numberofprimaries = 0;
 Int t* prim = recparticle->GetPrimaries(numberofprimaries);
 for (Int_t i = 0 ; i < numberofprimaries ; i++ )</pre>
 please->GimePrimaryParticle( prim[i] )->Print() ;
rootfile.Close();
gAlice = 0;
phos = 0;
recparticleslist = 0;
```

Simulator

Reconstructioner

Developers and users

- About 900 potential users
- About 50 developers scattered arround the world
 - Steering group at CERN (5 persons)
 - 1-2 developper-librarian/detector
 - About 5 (regular+occasional) developpers/detector

To stay within the frame(work)

- The offline board
 - The steering group
 - The librarians
 - Meets every week (micro), 6 weeks (macro)
- Users training
 - 4 one-week meetings/year
 - Users + developpers
 - Presentations + classes

...but not enough

ALICE defined Coding Conventions

- Strictly enforced (blame/shame)
- Automatic tool
 - Syntax
 - Naming
 - Style
- make check
- *.viol

Maintenance

- CERN based CVS Repository
- Librarian have exclusive commit rights
- Developpers are automatically informed by e-mail
- HEAD must compile, not necessarely bug free
- Every 2 weeks a release (3.02) bug free, usable by any user

Documentation

- Root builds html documentation (to be improved)
- Root does reverse engeenering (uml look alike)
- Every detector responsible for its own documentation
- Collected on a single WWW page

http://AliSoft.cern.ch/offline

General Information

News
Meetings
User Support
User Environment
Project Organisation
Offline Policy
Mailing Lists

AliRoot

How to run
Manual
Releases
Code
Macros
Code Development
Installation

Activities

Simulation Reconstruction Visualisation Mass Storage Detector Databases

Detectors

CASTOR CPV
FMD ITS
MUON PHOS
PMD RICH
START TOF
TPC TRD

ALICE Offline Project

Introduction

Welcome to the home page of the ALICE Off-line Project. This page and the following contain the description of the features of ALICE Off-line environment.

The ALICE Off-line Project has started developing the current framework in 1998. The decision was taken at the time to build the simulation tool for the Technical Design Reports of the ALICE detector using the OO programming technique and C++ as an implementation language.

This lead us to the choice of ROOT as framework and GEANT 3.21 as simulation code. A prototype was quickly built and put in production. The experience with this was positive, and in November 1998 the ALICE Off-line project adopted ROOT as the official framework of ALICE Off-line.

AliRoot is the name ALICE Off-line framework for simulation, reconstruction and analysis. It uses the **ROOT** system as a foundation on which the framework and all applications are built.

Except for large existing libraries, such as GEANT3.21 and Jetset, and some remaining legacy code, this framework is based on the Object Oriented programming paradigm, and it is written in C++.

Documentation

- Root builds html documentation (to be improved)
- Root does reverse engeenering (uml look alike)
- Every detector responsible for its own documentation
- Collected on a single WWW page

